NASA IT Programs and Projects: A New Governance Model ## **Topics** - First things first: what this talk is about - Where we came from - How we got here - Where we are - Where we are going # First Things First: What This Talk is About - This presentation is about how NASA has put in place a new governance model for IT programs and projects subject to NPR 7120.7, Information Technology and Institutional Infrastructure Program and Project Management Requirements - More later about this NPR and what is in and out of scope! #### Where We Came From Office of the Chief Information Officer • In the beginning, all types of NASA programs and projects were subject to one NPD and one NPR ### How We Got Here Office of the Chief Information Officer In 2006, the Agency began to break out space flight, research/technology, and IT/institutional infrastructure into separate NPRs ### How We Got Here - During the process of approving NPR 7120.7, there was extensive discussion with reviewers about the appropriate scope of the IT requirements in the NPR - IT is an important part of virtually all NASA programs and projects - How do we distinguish NPR 7120.7 scope from that of NPR 7120.5D and NPR 7120.8? - Decision: NPR 7120.7 applies to IT that is not Highly-Specialized - Highly Specialized IT: part of, internal to, or embedded in a Mission platform - Not simply explained: definition/examples more than 16 lines long in the NPR - Complicating factor: some projects contain a mix of Highly Specialized and Non-Highly Specialized IT - Office of the CIO and Mission Directorates will work together in these cases to rationalize oversight - Project managers need to understand the project management requirements they need to meet and the governance structure that will oversee their projects - The Agency is implementing NPR 7120.7 and, along with it, the new governance structure for IT programs and projects it requires - Scope of the NPR is all programs and those projects with LCC \$500K or more - Two levels of governance - Agency IT Program Management Board (PMB) - Center-level IT Project Management Boards (PMBs) - Agency IT PMB oversees - All IT programs as delegated by the Agency Operations Management Council (OMC) - IT projects with Development/Maintenance/Enhancement costs of \$1M or more - Projects with high impact/visibility/risk - Center-level IT PMBs oversee remaining projects subject to NPR 7120.7 and others as they deem necessary - Centers are recognizing need for project management disciplines for even very small projects, e.g., (\$200K) Office of the Chief Information Officer The IT PMB works to ensure that investments approved by the IT Strategy and Investment Board stay on track - Agency IT PMB Membership - Chaired by Deputy CIO (NASA CIO is Decision Authority) - 2 representatives from Mission Directorates - 2 representatives from Centers (not from Center CIO organization) - 1 representative from Office of Chief Engineer - 1 representative from IT Management Board - 1 representative (ex officio) from OCIO Policy and Investment Management Division - Meets monthly or more often as needed by programs/projects - Responsibilities - Makes recommendation to Decision Authority at Key Decision Points (KDPs) on programs/projects moving to next life cycle phase - Reviews program/project status on a rotating quarterly basis to ensure progress/help resolve issues; also furnished with monthly summary status - The Agency IT PMB today oversees these programs and projects - Information Technology Infrastructure Integration Program (I3P) - IT Security Program - Aircraft Management Module (AMM) - Electronic Health Record System (EHRS) - eTravel - Human Capital Information Environment (HCIE) - NASA Consolidated Active Directory (NCAD) - NASA's Operational Messaging and Directory (NOMAD) - Security Operations Center (SOC) Office of the Chief Information Officer #### Center IT PMBs - Virtually all the Centers have stood up IT PMBs to oversee their IT projects - Membership and reporting structure vary from Center to Center and reflect how the Centers believe their IT projects should be overseen - We expect some changes in how the Center IT PMBs operate as Centers gain more experience with the new governance structure #### Center IT PMB Working Group - Promotes sharing of information in support of oversight of IT programs and projects performed by Agency level and Center level IT PMBs. - Promotes the success of NASA IT programs and projects by collaborating to share information concerning the Project Management Office (PMO)/project management support provided by the Agency and Center Offices of the CIO (OCIO) Office of the Chief Information Officer #### Benefits of New IT Governance Structure - Projects feel more accountable at both the Agency and Center levels: more attention to project management disciplines leading, we hope, to better outcomes - Program/project issues addressed early in the life cycle - Agency IT PMB members are strong advocates for the projects - Mission Directorates and Centers have been generous in providing members who are highly experienced in program/project management and have a positive attitude - There is special emphasis on risk management and ensuring that projects recognize and deal with significant risks - Members look for ways to help the projects -- real emphasis on helping the project manager: they do not operate in "gotcha" mode ## Where We Are Going - Both Agency and Center IT PMBs need to expand the number of projects they oversee and mature their processes - New Agency-level projects will be spawned by the I3P program, for example, as IT infrastructure consolidations/improvements proceed - Especially at Agency level, work with Mission Directorates to address situations where projects contain a mix of Highly Specialized and Non-Highly Specialized IT - Centers have generally started conservatively with project oversight and will add more projects as they gain experience - Need to improve how Non-Advocacy Reviews (NARs) are planned/conducted; work on an approach analogous to the mission side's Standing Review Board; and, improve templates for program/project KDP briefings - Better coordinate Agency and Center IT PMB oversight to ensure consistent approaches to governance and messages to projects ## Questions?